BookletChartTM # NOAR TOUR AND ATMOSPHERIC RUMINISTRATION SO DEPARTMENT OF COMMERCY # Baptiste Collette Bayou to Mississippi River – Gulf Outlet NOAA Chart 11353 A reduced-scale NOAA nautical chart for small boaters When possible, use the full-size NOAA chart for navigation. - Complete, reduced-scale nautical chart - Print at home for free - Convenient size - Up-to-date with Notices to Mariners - Compiled by NOAA's Office of Coast Survey, the nation's chartmaker ### Published by the National Oceanic and Atmospheric Administration National Ocean Service Office of Coast Survey <u>www.NauticalCharts.NOAA.gov</u> 888-990-NOAA #### What are Nautical Charts? Nautical charts are a fundamental tool of marine navigation. They show water depths, obstructions, buoys, other aids to navigation, and much more. The information is shown in a way that promotes safe and efficient navigation. Chart carriage is mandatory on the commercial ships that carry America's commerce. They are also used on every Navy and Coast Guard ship, fishing and passenger vessels, and are widely carried by recreational boaters. #### What is a BookletChart[™]? This BookletChart is made to help recreational boaters locate themselves on the water. It has been reduced in scale for convenience, but otherwise contains all the information of the full-scale nautical chart. The bar scales have also been reduced, and are accurate when used to measure distances in this BookletChart. See the Note at the bottom of page 5 for the reduction in scale applied to this chart. Whenever possible, use the official, full scale NOAA nautical chart for navigation. Nautical chart sales agents are listed on the Internet at http://www.NauticalCharts.NOAA.gov. This BookletChart does NOT fulfill chart carriage requirements for regulated commercial vessels under Titles 33 and 44 of the Code of Federal Regulations. #### **Notice to Mariners Correction Status** This BookletChart has been updated for chart corrections published in the U.S. Coast Guard Local Notice to Mariners, the National Geospatial Intelligence Agency Weekly Notice to Mariners, and, where applicable, the Canadian Coast Guard Notice to Mariners. Additional chart corrections have been made by NOAA in advance of their publication in a Notice to Mariners. The last Notices to Mariners applied to this chart are listed in the Note at the bottom of page 7. Coast Pilot excerpts are not being corrected. For latest Coast Pilot excerpt visit the Office of Coast Survey website at http://www.nauticalcharts.noaa.gov/nsd/coastpilot w.php?book=5. [Selected Excerpts from Coast Pilot] Southwest Pass, the westernmost of the passes of the Mississippi, is 18 miles WSW of South Pass entrance and 295 miles E of Galveston entrance. The pass has been improved by the construction of jetties on both sides at the entrance. Near the ends of the jetties the depths are somewhat changeable, although there appears to be deep water in the Gulf from nearly every direction up to within 2 miles of the entrance. **Baptiste Collette Bayou**, on the E side of the river 11.5 miles AHP, connects the Mississippi River with Breton Sound. The entrance from Breton Sound is protected by jetties. In 2010, the controlling depth was 7 feet in the entrance channel to Light 7, thence 12 feet through the jetties; thence in 1997–2010, 9 feet to the Mississippi River. The channel is marked by lights and daybeacons. In 2009, shoaling to 2 feet was reported in the entrance channel rnear light 1 and Light 2. Boothville is a small town on the W side of the river about 16.1 miles AHP. A public wharf 100 feet long is 14.7 miles AHP. **Venice** is a fishing and marine repair center on the W side of **Grand Pass** just inside **The Jump**. Oil companies have service and repair bases, and drilling mud, pipe, and equipment are loaded here for the offshore drilling rigs in the Gulf. Boatyards have a 150-ton lift and cranes to 100 tons; hull and engine repairs are made. Oil well platforms are built at Venice. Gasoline, diesel fuel, water, ice, provisions, marine supplies, berths, a 3-ton lift, and ramps are available at marinas. An abandoned Corps of Engineers wharf is on the W side just N of The Jump, Mile 10.7 AHP. Wharves and small-craft landings are at Venice on Grand Pass and on the W side of the river between Venice and Boothville. Tiger Pass, close W of Grand Pass, connects the river via the Jump with the Gulf. In 2012, the midchannel controlling depth was 5 feet in the entrance channel to the entrance, thence 2 feet at michannel to the junction with the Mississippi River. In 2006, numerous pipelines were reported possibly exposed; seeking an alternate route is advised. The entrance from the Gulf is protected by jetties. Lights and daybeacons mark the entrance and the lower 5 miles of the pass. **Venice Coast Guard Station** is on the W side of the head of the pass at Venice. **The Jump** is an opening on the W side 10.6 miles AHP, where Grand Pass, Tiger Pass, and several smaller passes connect with the river. There is a sill across the entrance at a depth of about 15 feet and a depth of about 4 feet can be carried through Grand Pass into the Gulf. Main Pass, in 1984, had a controlling depth of 4 feet from the Mississippi River for about 2.1 miles, thence there was shoaling to Breton Sound. In August 1984, it was reported that vessels of 3-foot draft could navigate the pass at high water. This pass is used considerably by fishing vessels and oil companies operating in Chandeleur and Breton Sounds. **Cubits Gap** is an opening on the E side of the river about 3.5 miles AHP, at which **Raphael Pass, Main Pass, Octave Pass,** and **Brant Bayou** meet and connect with the river. These passes are navigable for small craft, but Main Pass is the only one having a navigable connection with the Gulf. A sill of willow brush weighed down by rocks has been laid across the entrance to each of these passes. With local knowledge, certain spots along the sills may be crossed by drafts of 5 to 9 feet. **Cubits Gap Light 4**, on the SE side of the gap, is shown from a skeleton tower with a red triangular daymark. **Pilottown**, a small village on the E side of the river 2 miles AHP, is the exchange point for bar pilots and river pilots for both inbound and outbound vessels. A wingdam about 1.6 miles AHP is marked by a light. The pilots' wharf about 2 miles AHP and a wingdam inshore on the E side are marked by private lights. The Ergon Co. wharf, Mile 2.4 AHP, about 0.6 mile N of the pilot wharf, has berthing for 600-foot vessels and 38 feet alongside. Crude oil is shipped and received mostly by barge. From **Head of Passes** northward to **New Orleans**, the river has a least width of 600 yards and a clear unobstructed channel with depths of 31 to 194 feet. There are a few shoals along the river banks. The outer limits of a shoal on the E side of river, 8.2 miles AHP, is marked by lighted buoys. On both sides of the river the land is dry, and in the lower reaches it is covered mostly with coarse grass and willows. # U.S. Coast Guard Rescue Coordination Center 24 hour Regional Contact for Emergencies RCC New Orleans Commander 8th CG District New Orleans, LA (504) 589-6225 2 **NOAA's navigation managers** serve as ambassadors to the maritime community. They help identify navigational challenges facing professional and recreational mariners, and provide NOAA resources and information for safe navigation. For additional information, please visit nauticalcharts.noaa.gov/service/navmanagers To make suggestions or ask questions online, go to *nauticalcharts.noaa.gov/inquiry*. To report a chart discrepancy, please use *ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx*. # Lateral System As Seen Entering From Seaward on navigable waters except Western Rivers #### NOAA WEATHER RADIO BROADCASTS MINERAL DEVELOPMENT STRUCTURES POLLUTION REPORTS Obstruction lights and sound (fog) signals are required for fixed mineral development structures shown on this chart, subject to approval by the District Commander, U.S. Coast Guard (33 CFR 67). Report all spills of oil and hazardous sub-stances to the National Response Center via 1-800-424-8802 (toll free), or to the nearest U.S. Coast Guard facility it telephone communication is impossible (33 CFR 153). The NOAA Weather Radio station listed below provides continuous weather broadcasts. The reception range is typically 20 to 40 nautical miles from the antenna site, but can be as much as 100 nautical miles for stations at high elevations. #### HURRICANES AND TROPIC Hurricanes, tropical storms and other Hurricanes, tropical storms and othe considerable damage to marine structures, it vessels, resulting in submerged debris in un Charted soundings, channel depths and s conditions following these storms. Fixed aid damaged or destroyed. Buoys may have b positions damaged, sunk, extinguished or Mariners should not rely upon the position authority. Weeks and submerged reterior to the properties of the position of the position weeks and submerged reterior. Mariners should not rely upon the positin navigation. Wreeks and submerged obstruct from charted locations. Pipelines may have the Mariners are urged to exercise extreme report aids to navigation discrepancies and nearest United States Coast Guard unit. #### **AUTHORITIES** Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, and U.S. Coast Guard. The prudent mariner will not rely solely or any single aid to navigation, particularly on floating aids. See U.S. Coast Guard Light List and U.S. Coast Pilot for details. #### RADAR REFLECTORS WARNING Radar reflectors have been placed on many floating aids to navigation. Individual radar reflector identification on these aids has been omitted from this chart. #### AIDS TO NAVIGATION Consult U.S. Coast Guard Light List for supplemental information concerning aids to Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. CAUTION Improved channels shown by broken lines are CAUTION #### HURRICANES AND TROPICAL STORMS HURRICANES AND TROPICAL STORMS Hurricanes, tropical storms and other major storms may cause considerable damage to marine structures, aids to navigation and moored vessels, resulting in submerged debris in unknown locations. Charted soundings, channel depths and shoreline may not reflect actual conditions following these storms. Fixed aids to navigation may have been damaged or destroyed. Buoys may have been moved from their charted positions, damaged, sunk, extinguished or otherwise made inoperative. Mariners should not rely upon the position or operation of an aid to navigation. Wercks and submerged obstructions may have been displaced from charted locations. Pipelines may have been uncovered or moved. Mariners are urged to exercise extreme caution and are requested to report aids to navigation discrepancies and hazards to navigation to the nearest United States Coast Guard unit. **AUTHORITIES** Hydrography and topography by the National Ocean Service, Coast Survey, with additional data from the Corps of Engineers, Geological Survey, and U.S. Coast Guard. CAUTION Temporary changes or defects in aids to navigation are not indicated on this chart. See Local Notice to Mariners. AIDS TO NAVIGATION Consult U.S. Coast Guard Light List for supplemental information concerning aids to CAUTION Improved channels shown by broken lines are subject to shoaling, particularly at the edges. navigation. 19 18' 16' 17' 15' 13' B (6) 35' 24' 11 11 12 34' Q R 17ft 5M "86" Ra Ref AIS Obstn PA 10 _{udan}hadaalaalaalaalaalaalaa Disposal Area Depths from surveys of 1869-2002 15 Joins page 5 33' 14 13 £. FI R 6s 17ft 5M "92" Ra Ref 32 (11) Obstn 15 14 Subm pipe rep PA 13 G C "93" Obstn PA 14 31' 22' 12 Subm • pipe PA R Ε S В Τ D 0 29° 30' 15 Joins page 12 #### NOTE X HORIZONTAL DATUM The horizontal reference datum of this chart is North American Datum of 1983 (NAD 83), which for charting purposes is considered equivalent to the World Geodetic System 1984 (WGS 84). Geographic positions referred to the North American Datum of 1927 must be corrected average of 0.746° northward and 0.168° westward to agree with this chart. Within the 12-nautical mile Territorial Sea, established by Presidential Proclamation, some Federal laws apply. The Three Nautical Mile Line, previously identified as the couter limit of the territorial sea, is retained as it continues to depict the jurisdictional limit of the other laws. The 9-nautical mile Natural Resource Boundary off the Gulf coast of Florida, Texas, and Puerto Rico, and the Three Nautical Mile Line elsewhere remain in most cases the inner limit of Federal fisheries jurisdiction and the outer limit of the jurisdiction of the states. The 24-nautical mile Contiguous Zone and the 200-nautical mile Exclusive Economic Zone were established by Presidential Proclamation. Unless fixed by treaty or the U.S. Supreme Court, these maritime limits are subject to modification. #### NOTE A Navigation regulations are published in Chapter 2, U.S. Coast Pilot 5. Additions or revisions to Chapter 2 are published in the Notice to Mariners. Information concerning the regulations may be obtained at the Office of the Commander, 8th Coast Guard District in New Orleans, LA, or at the Office of the District Engineer, Corps of Engineers in New Orleans, LA. Refer to charted regulation section numbers. Regul contained informatio quirement from the E See U.S. C EPA office dates may #### CAUTION NOTE S ulations for Ocean Dumping Sites are din 40 CFR, Parts 220-229. Additional tion concerning the regulations and rents for use of the sites may be obtained Environmental Protection Agency (EPA). Coast Pitots appendix for addresses of ces. Dumping subsequent to the survey ay have reduced the depths shown. Limitations on the use of radio signals as affects to marine navigation can be found in the U.S. Coast Guard Light Lists and National Geospatial-Intelligence Agency Publication 117. Radio direction-finder bearings to commercial broadcasting stations are subject to error and should be used with caution. Station positions are shown thus: CAUTION GAS AND OIL WELL STRUCTURES Uncharted platforms, gas and oil well structures, pipes, piles and stakes can exist within the limits of this chart. ## **SOUNDINGS IN FEET** #### VHF Marine Radio channels for use on the waterways: **Channel 6** – Inter-ship safety communications. Channel 9 – Communications between boats and ship-to-coast. Channel 13 – Navigation purposes at bridges, locks, and harbors. **Channel 16** – Emergency, distress and safety calls to Coast Guard and others, and to initiate calls to other vessels. Contact the other vessel, agree to another channel, and then switch. Channel 22A – Calls between the Coast Guard and the public. Severe weather warnings, hazards to navigation and safety warnings are broadcast here. Channels 68, 69, 71, 72 and 78A – Recreational boat channels. **Getting and Giving Help** — Signal other boaters using visual distress signals (flares, orange flag, lights, arm signals); whistles; horns; and on your VHF radio. You are required by law to help boaters in trouble. Respond to distress signals, but do not endanger yourself. #### **Distress Call Procedures** - Make sure radio is on. - Select Channel 16. - Press/Hold the transmit button. - Clearly say: "MAYDAY, MAYDAY, MAYDAY." - Also give: Vessel Name and/or Description; Position and/or Location; Nature of Emergency; Number of People on Board. - · Release transmit button. - Wait for 10 seconds If no response Repeat MAYDAY call. HAVE ALL PERSONS PUT ON LIFE JACKETS! NOAA Weather Radio All Hazards (NWR) is a nationwide network of radio stations broadcasting continuous weather information directly from the nearest National Weather Service office. NWR broadcasts official Weather Service warnings, watches, forecasts and other hazard information 24 hours a day, 7 days a week. http://www.nws.noaa.gov/nwr/ #### **Quick References** Nautical chart related products and information — http://www.nauticalcharts.noaa.gov Interactive chart catalog — http://www.charts.noaa.gov/InteractiveCatalog/nrnc.shtml Report a chart discrepancy — http://ocsdata.ncd.noaa.gov/idrs/discrepancy.aspx Chart and chart related inquiries and comments — http://ocsdata.ncd.noaa.gov/idrs/inquiry.aspx?frompage=ContactUs Chart updates (LNM and NM corrections) — http://www.nauticalcharts.noaa.gov/mcd/updates/LNM_NM.html Coast Pilot online — http://www.nauticalcharts.noaa.gov/nsd/cpdownload.htm Tides and Currents — http://tidesandcurrents.noaa.gov Marine Forecasts — http://www.nws.noaa.gov/om/marine/home.htm National Data Buoy Center — http://www.ndbc.noaa.gov/ NowCoast web portal for coastal conditions — http://www.nowcoast.noaa.gov/ National Weather Service — http://www.weather.gov/ National Hurrican Center — http://www.nhc.noaa.gov/ Pacific Tsunami Warning Center — http://ptwc.weather.gov/ Contact Us — http://www.nauticalcharts.noaa.gov/staff/contact.htm For the latest news from Coast Survey, follow @NOAAcharts This Booklet chart has been designed for duplex printing (printed on front and back of one sheet). If a duplex option is not available on your printer, you may print each sheet and arrange them back-to-back to allow for the proper layout when viewing.